The NIH Roadmap for Medical Research www.nihroadmap.nih.gov

Why was there a need for a Roadmap?

- Position NIH to address evolving public health challenges
- Accelerate the pace of discoveries
- Develop more rapid translation from laboratories to patients and back

Evolving Public Health Challenges

Acute to Chronic Conditions

Aging Population

Health Disparities

Emerging Diseases

Biodefense

NIH opportunities and challenges...

- Revolutionary and rapid changes in science
- Increasing breadth of mission and growth
- Complex organization with many units (27 institutes and centers, multiple program offices, e.g., OWHR, OAR, ORD, ...)
- Structured by Disease, Organ, Life stage, Disciplines
- Rapid convergence of science

How was the Roadmap developed?

- Extensive consultations with stakeholders, scientists, health care providers
- Discussions addressed:
 - What are today's scientific challenges?
 - What are the roadblocks to progress?
 - What do we need to do to overcome roadblocks?
 - What can't be accomplished by any single Institute – but is the responsibility of NIH as a whole?

What is the NIH Roadmap?

- A <u>framework of priorities</u> the NIH as a whole must address in order to optimize its entire research portfolio.
- A <u>set of initiatives that are central to</u> <u>extending the quality of healthy life</u> for people in this country and around the world.
- A <u>vision for a more efficient and productive</u> <u>system</u> of biomedical and behavioral research.

Roadblocks

Bench Bedside Public

Three themes emerged....

New Pathways to Discovery

NIH

Research Teams of the Future

Re-engineering the Clinical Research Enterprise

New Pathways to Discovery

Building Blocks and Pathways
Molecular Libraries
Bioinformatics and
Computational
Biology
Structural Biology
Nanomedicine

New Pathways to Discovery

Initiatives within this theme address technologies and approaches necessary to meet contemporary research challenges.

Including:

- Grasping the emerging complexity of biology
- Understanding biological systems
- Accessing biological data, technologies, and other scientific resources
- Promoting Multi-and Interdisciplinary research

Potential Outcomes of Molecular Libraries & Imaging Probes Activities

- Development of research tools (molecular probes and novel assays) to facilitate studies of biology and pathophysiology
- Advances in biological research leading to the identification and validation of novel biological targets for therapeutics development
- Discovery of biological markers to monitor disease progression and to predict treatment response

National Centers for Biomedical Computing

- Partnerships of:
 - Computer scientists
 - Biomedical computational scientists
 - Experimental and clinical biomedical and behavioral researchers
- Focused on software rather than hardware
- Each National Center to have Driving Biological Projects
- Programs in preparation for partnerships between individual investigators and National Centers

Research Teams of the Future

Initiatives within this theme provides mechanisms for interdisciplinary research, high-risk strategies and public-private partnerships.

Including:

- Encouraging Multi- and Interdisciplinary teams
- Supporting larger, coordinated, resource sharing teams
- Preserving investigator-initiated strategy
- Promoting investigators to take creative, unexplored avenues of research

Multi- and Interdisciplinary Research will be Required to Solve the "Puzzle" of Complex Diseases and Conditions

Genes
Behavior
Diet/Nutrition
Infectious agents
Environment
Society
???

NIH Director's Pioneer Award

- New program to support individuals with untested, potentially groundbreaking ideas!
- Encourages innovation, risk-taking
- Totally new application and peer review process
- Expected to be highly competitive
- Expanded eligibility (not only traditional biomedical investigators)
- Provides \$500,000/year for 5 years

Reengineering the Clinical Research Enterprise

Initiatives within this theme address the need for developing new strategies to enhance the infrastructure and capacity for clinical research and reenergize the clinical research workforce.

Including:

- Promoting better integration of existing clinical research networks, including NECTAR
- Supporting translational research
- Encouraging the development of technologies to improve the assessment of clinical outcomes
- Harmonizing regulatory processes
- Enhancing training for clinical researchers

Roadmap Funding

(dollars in millions)

	FY04	FY05	FY06	FY07	FY08	FY09	Total
Pathways to Discovery	65	137	169	182	209	188	948
Research Teams	27	39	44	92	96	93	390
Clinical Research	38	61	120	174	214	227	833
Total	130	237	332	448	520	507	2,172

Directors Fund

35

60

??

Roadmap initiative is about .9% of NIH budget

Totals on table may not add due to rounding

Roadmap Percent to Total NIH Budget

FY 2005 Request = \$28,757 Million

0.8% (\$237 Million)

"How does the NIH Roadmap benefit research funded by NIH ICs?"

- Speeding removal of major and fundamental roadblocks common to all diseases
- Institutes working together to solve issues
- This is a common trans-NIH pool of transforming investments open to all disease areas and all investigators for competition

NEW PATHWAYS TO DISCOVERY

Building Blocks, Biological Pathways and Networks

- Metabolomics Technology Development: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-002.html
- <u>National Technology Centers for Networks and Pathways</u>: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-005.html

Bioinformatics and Computational Biology

<u>National Centers for Biomedical Computing</u>:
 http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-003.html
 Structural Biology

• <u>Centers for Innovation in Membrane Protein Production</u>: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-009.html

Nanomedicine

Nanomedicine Center Concept Development Awards
 http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-018.htm

Molecular Libraries

- Molecular Libraries Small Molecule Repository: http://grants1.nih.gov/grants/guide/notice-files/NOT-RM-04-003.html
- Molecular Libraries High Throughput Screening Centers: http://grants1.nih.gov/grants/guide/notice-files/NOT-RM-04-001.html
- <u>Development of High Resolution Probes for Cellular Imaging:</u> http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-001.html
- High Throughput Molecular Screening Assay Development: http://grants1.nih.gov/grants/guide/rfa-files/RFA-RM-04-012.html
- Molecular Libraries Screening Centers Network (MLSCN): http://grants1.nih.gov/grants/guide/rfa-files/RFA-RM-04-017.html
- Addendum to RFA-RM-04-017, "Molecular Libraries Screening Centers
- Network (MLSCN) Funds Available"
 http://grants.nih.gov/grants/guide/notice-files/NOT-RM-04-012.html
- Molecular Libraries Screening Instrumentation: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-020.html

RESEARCH TEAMS OF THE FUTURE Interdisciplinary Research

- <u>Meetings and Networks for Methodological Development in Interdisciplinary</u> Research: http://grants1.nih.gov/grants/guide/rfa-files/RFA-RM-04-014.html
- Training for a New Interdisciplinary Research Workforce: http://grants1.nih.gov/grants/guide/rfa-files/RFA-RM-04-015.html
- <u>Supplements for Methodological Innovations in the Behavioral and Social Sciences:</u> <u>http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-013.html</u>
- <u>Interdisciplinary Health Research Training: Behavior, Environment and Biology:</u> <u>http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-010.html</u>
- Short Programs for Interdisciplinary Research Training: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-008.html
- <u>Curriculum Development Award in Interdisciplinary Research</u>: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-007.html
- Exploratory Centers (P20) for Interdisciplinary Research: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-004.html

High Risk Research

NIH Director's Pioneer Award: http://grants1.nih.gov/grants/guide/notice-files/NOT-RM-04-007.html

RE-ENGINEERING CLINICAL RESEARCH

- <u>RFTOP-RM-169</u>, <u>Inventory and Evaluation of Clinical Research Networks</u>: <u>http://nihroadmap.nih.gov/grants/NIHRoadmap-INVENTORY-RFTOP169.pdf</u>
- Re-Engineering the Clinical Research Enterprise: Feasibility of Integrating and Expanding Clinical Research Networks: http://nihroadmap.nih.gov/grants/rm-04-23.htm
- <u>Dynamic Assessment of Patient-Reported Chronic Disease Outcomes:</u> http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-011.html
- Multidisciplinary Clinical Research Career Development Programs: http://grants.nih.gov/grants/guide/rfa-files/RFA-RM-04-006.html
- <u>Development of a Conceptual Model and Feasibility Assessment of a National Clinical Research Associates Program</u>:
 http://nihroadmap.nih.gov/grants/NIHRoadmap-RFQ-NCRA-031804.pdf

Consultation

Participation, consultation, and collaboration are needed from patients, health care providers, foundations, industry, academia, Federal partners ...all stakeholders

www.nihroadmap.nih.gov

The NIH Roadmap:

A Work in Progress

